

Soil-The Critical Element in Stormwater Design

Robert G. Traver, Ph.D., PE, D.WRE

Villanova Urban Stormwater Partnership **VUSP**
Department of Civil and Environmental Engineering

Villanova University

Mission Statement

*The mission of the Villanova Urban Stormwater Partnership is to advance **sustainable** stormwater management practices and to foster the development of public and private Partnerships through research on innovative stormwater best management practices, directed studies, technology transfer, and education.*

- *Research and directed studies emphasize sustainable stormwater management planning, implementation, and evaluation*
- *Technology transfer provides tools, guidance, and education for the professional*
- *The goal of the partnership is to promote cooperation amongst the private, public and academic sectors*

Corporate Partners

Design

Engineering for the Environment. Planning for People.

MOMENEE AND ASSOCIATES, INC.
Bryn Mawr Office: 924 County Line Road, Bryn Mawr, PA 19010
Exton Office: 420 Exton Square Parkway, Exton, PA 19341

Imperviousness vs. Runoff

Changes in runoff flow resulting from increased impervious area (NC Dept. of Nat. Res. and Community Dev., in Livingston and McCarron, 1992.)

FIGURE 3-12 Daily time series of flows in (A) a low-density suburban and forested catchment (Baisman Run, http://waterdata.usgs.gov/md/nwis/uv/?site_no=01583580) and (B) a catchment dominated by medium-to-high density residential land cover (Rock Run, http://waterdata.usgs.gov/md/nwis/uv/?site_no=01583581). Both lie within the Piedmont physiographic province.

Chadds Ford 1999-2001 Depth (in.)

BioInfiltration Rain Garden

Profile

Constructed in 2001

~4 ft excavation, filled with a 1:1 sand/soil mixture

Planted with vegetation typically found along the eastern seaboard

Hydrologic Performance

2007 Traffic Island Surface Water Analysis				
	# of Storms	Inflow	Outflow	Removal Efficiency
Water Quantity (1/2007 - 12/2007 Total)	19	983,843 L	185,117 L	81.2%
Water Quantity (1/2007 - 12/2007 Sampled)	17	943,874 L	185,117 L	80.4%
Total Phosphorus (TP) as P	17	614.4 g	142.4 g	76.8%
NO ₂ as N	16	55.0 g	13.6 g	75.2%
NO ₃ as N	16	505.3 g	46.7 g	90.8%
Phosphate (PO ₄) as P	16	131.0 g	30.7 g	76.6%
Chloride (CHL)	16	325.7 kg	0.3 kg	99.9%
Total Suspended Solids (TSS)	17	187.7 kg	1.4 kg	99.3%
Total Dissolved Solids (TDS)	17	156.2 kg	7.2 kg	95.4%
Total Copper	8	21.0 g	2.3 g	89.0%
Total Lead	10	13.5 g	0.7 g	94.7%
Total Cadmium	10	1.9 g	0.1 g	97.3%
Total Chromium	12	21.8 g	0.8 g	96.1%

04/23/04 Storm

Temperature Variation

BTI (4.25 years of data)

Infiltration Trench (IT)

0.47 Ac

100% Impervious

130:1 DCIA to BMP

5,900 in/yr

Infiltration Trench (IT)

Depth measured using a pressure transducer

Rainfall and temperature measurements

Intentionally under (poorly) designed...

Not always constant with depth

Each BMP has its own characteristic recession limb (shape) from storm to storm

Can be compared over time (longevity)

Emerson

Infiltration Trench (IT)

Emerson

Extremely high (130:1)
ratio of DCIA to BMP
area

Inflow with
characteristically high
TSS concentrations

Closed bed, no vegetation,
mulch, organic matter,
or freeze-thaw

Deep and Sediments-
Danger!

No Maintenance

6/24/2010

Low (3-6:1) ratio of DCIA
to BMP area

Inflow with
characteristically low
TSS concentrations

PC Filter

Shallow bed

Closed bed, no
vegetation, mulch,
organic matter, or
freeze-thaw.

Heavily vegetated,
Protective mulch layer,
High organic matter
content in surficial soil

Shallow bed

Freeze-thaw action

Can be maintained

Moderate (~10:1) DCIA to
BMP ratio

Emerson

25

Performance Mis? Perceptions

- PGC Md, Galli 1993

- > 60 Infiltration (mostly trenches)
- Most not working as designed
- Listed sediment in pre treatment, location, construction and maintenance
- (Suburban 1992)

- Washington State Hilding 1996

- Majority working
- 1/3 had sediment buildup

- NJ Pine Barrens Princeton Hydro, LLC 2005

So, if you locate, design, construct, and maintain poorly.....

It will WORK 50% of the time.....

Villanova Seepage Pit

/2010

0

<http://www3.villanova.edu/VUSP/>

<http://www3.villanova.edu/VUSP/>

30

30

The Model Brocca CFM

- Brocca et al, 2008

$$e(t) = ET_p(t) \frac{W(t)}{W_{\max}}$$

$$ET_p(t) = a + b[\xi(0.018T_a(t) + 0.32)]$$

$$DP(t) = K_s \left[\frac{W(t)}{W_{\max}} \right]^{3+\lambda}$$

Figure 1. The root zone as a lumped hydrological system

Ryan Lee

Determining $K(T)$ from data

- Look at the infiltration eqn... dD/dt is always greater than K . This recession rate will approach K for low values of T (high moisture content).

7182006 CN1=99.1 la1=0.04 CN2=90.2 la2=0.50 psi=15

7232004 CN1=97.9 la1=0.04 CN2=85.0 la2=0.44 psi=47

12242003 CN1=96.9 la1=0.04 CN2=69.9 la2=0.09 psi=101

10262007 CN1=98.9 la1=0.04 CN2=85.7 la2=0.45 psi=163

Other Studies - ET

Hydrology

Thanks to Allen Davis U Md.